Bruce Rich is a Washington DC based attorney who has worked as senior counsel concerning international environmental issues for major U.S. environmental organizations such as the Environmental Defense Fund and the Natural Resources Defense Council. Rich is the author of Mortgaging The Earth (Beacon Press, Boston, and Earthscan, London,1994), an environmental expose and history of the World Bank which was widely acclaimed in reviews ranging from the New York Times Sunday Book Review to Le Monde Diplomatique. He has written numerous articles and opeds for publications such as The Financial Times, The Nation, The Ecologist, and Environmental Forum, the policy journal of the Environmental Law Institute in Washington. He has lectured widely at universities and colleges around the U.S. Rich was accorded the highest environmental prize of the United Nations, the United Nations Environment Program "Global 500 Award" in 1988, and he won the World Hunger Media Award for that year for the best periodical piece on development issues. More recently, Rich contributed to the Cornell University Press book Reinventing the World Bank (eds. Jonathan Pincus and Jeffrey Winters, 2002), and has authored a book on ancient India history and globalization published by Penguin Books (India) in 2008: To Uphold the World: The Message of Ashoka and Kautilya for the 21st Century, with a Foreword by Nobel Economics Laureate Amartya Sen and an Afterword by His Holiness the Dalai Lama (to be published in April, 2010 in the U.S. by Beacon Press, Boston, as To Uphold the World: A Call for a New Global Ethic from Ancient India).
He has worked for a variety of international agencies, including the U.S. Agency for International Development, the United Nations Environment Program, the World Resources Institute, the U.S. Congress Office of Technology Assessment, and the World Bank. He has testified in numerous Congressional hearings on U.S. participation in international financial institutions.

In recent years Rich has been involved in a growing international research and advocacy campaign to promote environmental and social reforms in the export finance agencies of the major industrialized countries. He has given technical presentations concerning proposed environmental guidelines for export finance before the OECD Export Credit Group several times. He has been asked by the Senate Foreign Relations Committee to testify three times in 2004—2006 in a series of hearings on corruption in international development lending. The hearings, and suggestions made by Mr. Rich and other witnesses resulted in major legislation being enacted in November 2005 promoting transparency, governance and anti-corruption reforms in International Financial Institutions.
In 2009 Mr. Rich researched and wrote a widely distributed report and analysis of the impact on global warming of international finance of coal plants by publicly supported international financial institutions (available at http:/www.edf.org/coalfinance). Currently he is involved in the research and writing of a new book on the World Bank which will focus on climate change and development, to be published by Island Press, Washington D.C., in 2013. Mr. Rich is an honors graduate of Yale College and the University of Pennsylvania Law School.
